
Big Era Eight

A Half Century of Crisis
1900 - 1950

Three major events shook up the
modern world system that had

been created during Big Era
Seven.

World War I

Depression

World War II

Why is
Big Era Eight
about crisis?

They could upset
the balance of

political and economic
forces in the

modern world.

What could the crises of Big Era Eight upset?

•  Communications networks made possible by
the telegraph, telephone, and undersea cable.

•  Transportation networks made possible by the
railway, steamship, and (soon to come)
airplane.

•  Trade and financial networks.
•  Diplomatic relations and alliances.
•  Relations between imperial powers and the

colonial peoples they ruled.

 Before we go any
further, how was the
world tied together at
the start of the 20th

century?

Did an equal balance of
political and military power
exist among world regions

in Big Era Eight?

Oh, no.
I like to throw my

weight around.

At the start, European countries
dominated Big Era Eight. By the end…
well, we’ll talk about that towards the
end. For now, let’s pick
up where Big Era Seven left off.

Europe
European descent-dense
European descent-sparse
European influence
European colonies
Japanese Empire

You already
know that
Europeans got
the upper hand
in the modern
world system
during the later
part of Big Era
Seven.

•  In Big Era Seven,
western European
countries achieved
greater economic power
than most other
countries as a result of
industrialization.

•  Many European
governments and
businesses wanted more
overseas markets and
raw materials.

•  Western European
military forces had big
world leads in military
technology.

Why did Europeans have
so much power in the

modern world system?

Also . . .

The last quarter of the
19th century saw great
droughts and famines
in many parts of the
world.

These disasters were
connected to El Niño
climatic conditions.

These disasters caused
economic, social, and
political disruption in
African and Asian
societies just when
European power was
strongest.

No.
Europe’s leaders competed
with each other to dominate
the modern world. Their
competition helped cause
World War I, the first crisis
of Big Era Eight.

Also, many workers in
Europe felt that their
political and business
leaders treated them poorly.

German cartoon depicts the
threat of British imperial
expansion in the 19th century.

Did Europeans get only
benefits from the

modern world system?

No. The
Japanese
government
seized an
empire in
East Asia

No. Americans
expanded their
opportunities
at home and
abroad.

Did other
industrial

countries accept
Europe having

exclusive
dominance?

Some
collaborated
with the
European
takeover…

Many resisted, though usually
failed to defeat European
armies. The Ethiopians
repelled the Italians in 1896,
but this was an exception.

What did peoples in
Asia and Africa do

when European
powers invaded their
lands or put economic

pressure on them?

This is getting
old.

So, to review:
European countries dominated
a booming world economy at
the start of Big Era Eight. But
many people in other places
(and some in Europe) did not
like this system.

World War I
World War II

Depression

1. Two wars and a worldwide economic
collapse weakened European dominance.

2. But some countries saw these crises as
opportunities to gain new influence or
take over parts of the system.

So how did the
crises of Big Era

Eight change things?

World War I was fought in several parts of
the world, though the longest and biggest battles
took place in Europe. The war killed both soldiers
and civilians, and it devastated both towns and
countryside.

20,000,000
people died in
connection
with the war, far
more than in any
earlier war in
world history.

Regions
where

fighting
took place
in World

War I
3

1 2

5

4

6

8

10

9

7

11

12 1 Western European
 Front
 2 Eastern European
 Front
 3 Italian Front
 4 Balkan Front
 5 Palestine/Syria
 6 Iraq
 7 Arabia
 8 German Togoland
 9 German Camaroons
10 German East Africa
11 German Southwest
 Africa
12 German Pacific Islands

It devastated Europe
both physically and
psychologically.

Europeans saw that
industrialization made
warfare more brutal,
deadly, and
destructive.

Many felt disillusioned
and lost their belief in
progress.

How did World War I
weaken Europe’s

global dominance?

If World War I weakened
European power, how did it affect

everyone else?

It’s about time
some more of us
made our weight

felt.

Hey! How’d I get
off the ground?

The war caused death
and destruction in the
Middle East and
Africa—wherever
fighting took place.

It caused economic
and social stress in
all the European
colonial empires.

Societies all over the world contributed resources
or soldiers to the war effort, gaining experience

and a firmer voice on the global stage.

Colonial soldiers became more confident
in their own abilities and less awed

by their foreign rulers.

Indian soldiers in
Belgium

Ford factory,
Detroit, Michigan

As a result, some local leaders in colonies began
to call for self-determination or independence.

South Africa

India

Meanwhile, upheaval in Europe gave other
industrial countries opportunities to grow.

Women everywhere took on new
responsibilities

outside the home as part of the Total War
effort.

USA

France

Russia

In 1917, the Bolshevik Party led a
successful Communist revolution in
Russia.

The Bolsheviks overthrew the
monarchy of the Tsar, which had been
in power for centuries.

Russia had been an ally of Britain,
France, and the US. But Lenin, the
Bolshevik leader, took Russia out of
World War I.

Tsar Nicholas II was
executed in 1918

After World War I, the modern world
became more closely tied together
than ever before.

Yes. Along with global trade and finance, sounds
from radios and images from movies and
magazines helped knit a modern global culture.

Did the world change in
important ways?

The 1920s saw silent film, tango, flappers,
and jazz gain global popularity.

India

Japan

Paris

Argentina

USA

Value of
Global
Exports in
Billions of
Dollars

The Depression put another dent in the sense
of progress and possibility that many people
had felt. The global economy spread misery as
well as wealth and prosperity.

Then, the Great Depression
happened.

Unemployment and
hunger rippled through
many societies, raising

doubts about the system.

Brazil

USA

France

No, some industries in
the West kept going.

And some workers kept
going on strike when
they felt the system was
treating them badly.
(Remember the unhappy
workers before World
War I?)

Sit-down strikers, 1937, USA.

Did the Depression in the
modern world system

affect everyone the same
way?

Soviet GNP growth per year
1928-37

Communists said the modern
world system had to change.
Government planning,
communal ownership, and a
classless society should replace
free markets and close the
divide between rich owners
and poor workers.

In fact, the Soviet Union under
the Bolsheviks remained
authoritarian and repressive.

Even so, while most of the
capitalist world struggled in
the 1930s, the Soviet Union’s
industrial economy grew
rapidly.

By the
mid-1930s,
there was a
three-way
struggle for
control of
modern
world’s
future.

How did the Depression and
the challenge of Communism

add to the crisis in the modern
world?

Mussolini

Hitler

Stalin

Along with Communism’s challenge to
liberal capitalism, a new challenger
appeared: Fascism.

Hitler

Fascist leaders used nationalism and state control of
industries and cultural life to unite people of all classes.

These leaders blamed national troubles on foreigners and
communists.

Some fascist-run countries recovered quickly from the
Depression, partly by expanding their military economies.

Major countries
with Fascist-
style governments
by the 1940s

Spain

South Africa

Japan

Leaders of capitalist democracies
believed that they could meet the
challenges of Communism and
Fascism…

• by defending democratic
values.

• by modernizing capitalism
through economic and social
reform.

Regardless of these beliefs, democracies
used overseas colonies to help prop up the
home economies during the Depression.

Hawaii pineapple plantation

As they recovered from the Depression, both Germany
and Japan became increasingly aggressive. When
Hitler invaded Poland in 1939, Britain and France
went to war against Germany. World War II was
underway.

At first, Fascist Germany and Communist Russia had a
tense alliance. But when Hitler invaded Russia in June
1941, Stalin allied Russia with
Britain and the United States.

The US entered the war after
Japan bombed Pearl Harbor
on December 7, 1941.

Japanese
Bombing
of Pearl
Harbor

World War II Alliances

Axis Powers: Italy,
Germany, and Japan
were fascist, anti-
communist, and anti-
liberal democracy.

Allies: The US and
Britain were liberal
democracies. The
USSR was Communist.
But all three were
anti-fascist.

Mussolini and Hitler

Stalin, Roosevelt, & Churchill

World War II involved men and
women fighting and serving all over
the world.

Areas of Fighting

Even more than in World War I, men and
women around the world fought in or
supported the battles of World War II.

Indian

West African
Canadian

New weapons and tactics of war made World
War II even more destructive and deadly than
World War I.

German plane
wreckage in
North Africa

Both sides in the war
targeted civilians. Dresden,

Germany
Tokyo,
Japan

London,
England

The deadliest war in
history (over 50
million killed)…

ended with the use
of the deadliest
weapon in history.

What global changes resulted
from World War II?

New powers and political groups
competed to reshape the world.

The United States
took over as the
world’s leading
military and
economic power
and supporter of
reformed
capitalism and
liberal democracy

A poster encouraging
Americans to buy war
bonds to support the
war effort

A devastated
Western Europe
depended on US
aid for rebuilding.

This American
effort was called
the Marshall Plan.

Dutch cartoon, late 1940s

The USSR also emerged from the
war stronger than ever.

•  It rebuilt its economy
without Western aid.

•  It created an empire in
Eastern Europe.

•  It worked to spread
Communist ideas and
revolutions.

•  It became the USA’s main
rival for power in the
modern world.

Red Army Soldiers

Japan lost its empire, swore off militarism, and
rebuilt with American aid.

China became the second major communist
country after its revolution in 1949.

American Ships Sail to
Japan for Occupation,
1945

Mao Zedong, Leader of the
Communist Revolution in
China

Nehru and Gandhi
in India

Nehru with Kwame
Nkrumah of the Gold

Coast/Ghana

Colonies sought
independence
from their former
European rulers.

Ho Chi Minh
in Vietnam

European countries recovered from
the war and went on to new
prosperity.

But Europe no longer dominated the
world as it had at the start of the
century.

That’s more
like it.

What happened?

• More world-wide integration
(now called globalization).

• More conflict too! Will
capitalism triumph over
Communism? The USA over
the USSR? Will new groups
push their way into the
competition for power? How
will the environment change?

What will Big Era
Nine bring for the

modern world
system?

Stay
tuned!

